VOLUME XXV, ISSUE 9 A newsletter for D.C. Seniors **September 2010** # EXECUTIVE DIRECTOR'S MESSAGE As we almost say our goodbyes to summer, we say hello to our newest facility, the Ward One Senior Wellness Center, which is opening this fall at 3531 Georgia Ave., N.W. Mayor Adrian Fenty has made the health and well-being of seniors a priority in his administration. By Dr. Clarence Brown The leading causes of death among the elderly in Ward One, according to D.C. Vital Statistics, are heart disease, cancer, hypertension, cerebrovascular disease, influenza/pneumonia, chronic lower respiratory and diabetes. Some of these diseases can be maintained or reduced with proper health and wellness education, thus avoiding costly hospitalization or institutionalization. We encourage all seniors to take healthier steps toward aging. Become involved in one of our senior wellness centers listed in this issue. Join a senior program by calling the Lead Agency in your ward to find out how you can lead an active lifestyle. Be sure to contact your doctor first to ensure that you are physically able to join a wellness center. Congratulations to all our participants in the Commission on Aging's Intergenerational Poster Contest. I would like to thank the United Black Fund for its generous financial contribution to each of the winners. In closing, remember to exercise your civic duty by voting in the upcoming Primary Election on Sept. 14. Early voting is also available. Avoid the lines, vote now! ## **SAVE THE DATE!** Office of the People's Council's (OPC's) Wards 6, 7 and 8 Energy Efficiency Expo "In-A-Box" Saturday, October 9 • 10 a.m. to 2 p.m. Matthews Memorial Baptist Church, Main Conference Hall 2616 Martin Luther King, Jr. Avenue, S.E., Washington, D.C. 20020 Panel discussions on: - 1. Solar panel and geothermal installation - 2. Solar co-ops: what, how and why - 3. The benefits of a professional energy audit - 4. Grants and other available programs - **5.** Smart meter, FIOS, etc. Hands-on energy efficiency demonstrations and much more. # Opening This Fall Ward One Senior Wellness Center Located at 3531 Georgia Avenue N.W. (corner of Georgia Avenue and Newton Place) Building features will include: - Nutrition counseling and teaching classrooms - Intake room - Health education seminar rooms - Exercise and fitness area - Massage room - Computer training center - Multipurpose rooms - · Offices for staff - Rooftop terrace with walking space - Lobby with art work For more information, call 202-724-5626. The Ward One Senior Wellness Center is slated to open this fall. Visit one of our existing wellness centers: Congress Heights Senior Wellness Center 3500 Martin Luther King, Jr. Ave., S.E. 202-563-7225 Hattie Holmes Senior Wellness Center 324 Kennedy St., N.W. 202-291-6170 Model Cities Senior Wellness Center 1901 Evarts St., N.E. 202-635-1900 Washington Seniors Wellness Center 3001 Alabama Ave., S.E. 202-581-9355 ### **Fenty Announces New Vehicles for Senior Transportation** ## DCOA transportation fleet gets big boost with purchase of vehicles Mayor Adrian M. Fenty and D.C. Office on Aging (DCOA) Director Dr. Clarence Brown announced the purchase of 11 new wheelchair-accessible vehicles for the Washington Elderly and Handicapped Transportation (WEHTS) program to assist in transporting seniors to medical appointments and geriatric care centers across the city. "The purchase of these vehicles greatly assists the District in its abili- ty to transport our elderly clients to lifesaving appointments and senior services on a daily basis," said Fenty. "Our residents are living longer, more robust lives, and being able to provide transportation for them to medical and recreational activities ensures that they continue to lead full and healthy lives." "We are very excited to add these new vehicles to our transportation fleet," said Brown. "The new vehicles are a testament to Mayor Fenty's leadership and commitment to ensuring seniors in the District are able to remain independent and active." The new vehicles replace old, decrepit vehicles that have traveled more than 100,000 miles each. The vehicles have the capacity to transport 12 to 16 passengers, as well as two passengers seated in wheel-chairs. The curb-to-curb service is often the best transportation option for seniors and persons with disabilities in the District. WEHTS averages 260 trips per day and transported 101,211 seniors to various senior centers, meal sites and recreational activities in 2009. The 11 new vehicles are worth a total of approximately \$649,000. # **Community Calendar** #### **September events** #### 1st • 11:30 a.m. "The New Medicare Law and You" will be the topic for a seminar at the Green Valley Senior Nutrition Center, 2412 Franklin St., N.E. For additional information, contact Vivian Grayton at 202-529-8701. #### 1st • 4 p.m. and 7 p.m. IONA Senior Services and the Greater Washington Partnership for Palliative and End of Life Care are hosting a seminar on "managing pain" to be held at IONA, 4125 Albemarle St., N.W. The featured speaker is Dr. Barbara Supanich, medical director of Palliative Care Consultation Service at Holy Cross Hospital. The session will be held from 4 to 5:30 p.m. and repeated at 7 p.m. From 5:30 to 7 p.m. a pharmacist from New Hampshire Pharmacy will speak about medication management. Care will be provided for family members in the IONA Adult Day Health, Wellness and Arts Center, if needed. Call 202-895-9448 to make arrangements or for more information. #### 13th • 11:30 a.m. Seabury Ward 5 Senior Services will offer an educational workshop in honor of National Preparedness Month at a site to be announced. Call Vivian Grayton for site location and topic at 202-529-8701. #### 13th to 17th The District of Columbia Office on Aging and the Aging and Disability Resource Center (DCOA/ADRC) will offer a "Master Trainers" session for the Diabetes Self-Management Program (DSMP), an evidence-based training program developed by Stanford University Patient Education Research Center, from September 13 to 17. It will be held at 441 Fourth St., N.W. The cost is \$700. Participants who complete the training will be certified to conduct the DSMP and to train other leaders to conduct self-management workshops throughout the community. To register, contact Fonda Sutton at 202-724-5622, 202-535-1444, or fonda.sutton@dc.gov. #### 15th, 16th, 17th National Senior Month will be celebrated on these days at the senior nutrition centers that are part of Seabury Ward 5 Aging Services. For additional information, contact Vivian Grayton at 202-529-8701. #### 16th • 12:30 to 1:30 p.m. Learn about fine art photography with Lee Goodwin, artist in residence at IONA, 4125 Albemarle St., N.W. Goodwin has focused his lens on locations in and around Washington D.C., with particular emphasis on Great Falls, the C & O Canal and the Po- tomac River. He has won numerous awards and has had his work widely exhibited in Washington, Maryland and Virginia. He is a partner in the law firm of Nixon Peabody LLC, where he specializes in renewable energy law. For more information, call 202-895-9448. #### 17th • 5 to 9 p.m. Grab your cowboy boots and come on down to St. Luke's Center for a Blue Jean Ball and westernstyle dinner. This fundraiser for the Keen Seniors Program costs \$12 and will take place in the Satellite Room at the center, 4923 E. Capitol St., N.E. There will be a prize for the best jean outfit. For more information, contact Robin Gantt at 202-534-4880, ext. 110. #### 18th • 11 a.m. There will be a presentation for caregivers on long-term care at the Genevieve N. Johnson Senior Center, 4817 Blagden Ave., N.W. Contact Holly Segal for more information, 202-723-8537. #### 23rd • 11 a.m. A workshop on falls prevention will take place at Seabury Ward 5 Aging Services at Ft. Lincoln 1, 2855 Bladensburg Rd., N.E. For additional information, contact Vivian Grayton at 202-529-8701. # Important Information on Upcoming D.C. Primary Election on September 14th #### Early voting going on now The September 14th Primary is open to persons who are registered Democrats, Republicans and D.C. Statehood Green voters to nominate a party candidate for the general election. Important information that seniors should know about the upcoming 2010 Primary and General Elections: Same day voter registration is available August 30 to September 14. During the early voting period and on election day you must present an ID. #### Offices on the Primary ballot: Delegate to U.S. House of Repre- At-Large Member of the Council, Ward Councilmember (Wards 1, 3, 5 and 6) and U.S. Representative State Board of Education State Board of Education State Board of Education State Board of Education State Board of Education 1, 3, 5 and 6) and U.S. Representative, State Board of Education (Wards 1, 3, 5 and 6), All Advisory Neighborhood Commissioners. #### Early Voting At Board of Elections Office now until September 13 441 4th St., N.W., Old Council Chambers, First Floor Washington, DC 20001 8:30 a.m. to 7 p.m. Monday through Saturday; closes at 4:45 p.m. on Monday, September 13 For more information, call the D.C. Board of Elections at 202-727-2525. # **Intergenerational Poster Contest Winners** The D.C. Commission on Aging held the 17th Annual Calvin W. Rolark Intergenerational Poster Graphics Contest, supported by the United Black Fund and the D.C. Office on Aging. More than 80 participants from the Summer Youth Employment Program and the Girl Scouts submitted entries for the contest. The United Black Fund provided cash awards for the winners. #### The winners are as follows: #### Grades 1-5 Destiny Faith Nelson, First Prize, Grade 4 EFBC Troop #5178 Joy Canty, Second Prize, Grade 4 Lamond Recreation Center Joel Canty, Third Prize, Grade 6 Lamond Recreation Center #### Grades 6-8 **Angel Collins**, First Prize, Grade 6 Theodore Hagans Cultural Arts Center **Natalie M. Davis**, Third Prize, Grade 5 EFBC Troop #3168 #### Grades 9-12 Angel Obie, First Prize, Grade 11 Lamond Recreation Center Dasia Williams, Second Prize, Grade 10 Theodore Hagans Cultural Arts Center ### **SPOTLIGHT ON AGING** Spotlight On Aging is published by the Information Office of the D.C. Office on Aging for D.C. senior residents. Advertising contained in the Beacon is not endorsed by the D.C. Office on Aging or by the publisher. 441 4th St., N.W., 9th Floor, Washington, D.C. 20001 202-724-5622 • www.dcoa.dc.gov Dr. Clarence Brown, **Executive Director**Darlene Nowlin, **Editor**Vikrum Aiver, **Photographer** The D.C. Office on Aging does not discriminate against anyone based on actual or perceived: race, color, religion, national origin, sex, age, marital status, personal appearance, sexual orientation, familial status, family responsibilities, matriculation, political affiliation, disability, source of income, and place of residence or business. Sexual harassment is a form of sex discrimination which is prohibited by the Act. In addition, harassment based on any of the above protected categories is prohibited by the Act. Discrimination in violation of the Act will not be tolerated. Violators will be subjected to disciplinary action. The Office on Aging is in partnership with the District of Columbia Recycling Program. ## SAVE THE DATE WORKING TOGETHER FOR A STRONG GOLDEN AMERICA The National Hispanic Council on Aging's 2010 Annual Conference **Sept. 28 to 29** #### L'Enfant Plaza Hotel 480 L'Enfant Plaza, S.W. • Washington, DC 20024 #### 202-484-1000 Pre-event online registration deadline: September 17 http://nhcoa.org/conf/register.php For assistance, contact 1-866-488-7379 or rgriego@nhcoa.org